Primary Production in the Delta: Nutrient Considerations to Guide Conservation Alexander E. Parker, PhD California Maritime Academy #### Many contributors to data collection and interpretation: Dugdale / Wilkerson Lab Sacramento River Study Richard Dugdale Frances Wilkerson Sarah Blaser Victoria Hogue Al Marchi **Adam Pimenta** **Erica Kress** Jamie Lee Allison Johnson Chris Foe **Nutrient Ratios Project** Patricia Glibert Jeff Alexander Microcystis Project Hans Paerl Tim Otten IRWM / Suisun Marsh Studies Risa Cohen Suisun Bay/ SWAMP Karen Taberski # Primary Production in the Delta: Nutrient Considerations to Guide Conservation The Delta is a mosaic of nutrient environments. Experiments suggests that nutrient form, ratio and concentrations can alter algal community composition, nutrient and C uptake, and microbial function. The relative importance of nutrient versus other drivers of patterns in primary production is likely site-specific. Modification of the Delta should consider potential nutrient-driven outcomes. # Thinking About Nutrients: The Ocean Perspective From: Sigman and Hain 2012 # Thinking About Nutrients: The Ocean Perspective The availability of nitrogen limits primary production. The distinction between "New" (i.e. nitrate-based) and "Regenerated" (ammonium-based) production is important in the supply and fate of primary production. From: Sigman and Hain 2012 # Thinking About Nutrients: The Ocean Perspective Diatom-based food web based on "NEW" production. Microbial loop favored through "REGENERATED" Production. How do phytoplankton respond when nutrients are no longer limiting? From: Sigman and Hain 2012 ### Phytoplankton Response to Anthropogenic Nutrients 200-L mesocosms amended with either NH₄ or NO₃ (50uM) and incubated for 72 hours. >2-fold increase in chlorophyll-a, increase in DOC and bacterial activity Phytoplankton Response to Anthropogenic **Nutrients** >2-fold increase in chlorophyll-a, increase in DOC and bacterial activity #### Phytoplankton Response to Anthropogenic **Nutrients** #### Increasing contribution by NH₄ #### Increasing N : P #### **Nutrients** smelt/bass/ silverside phosphate ammonium Algae diatoms cryptophytes/flagellates cvanobacteria #### Copepods #### Smelt/Silverside/Bass Delta/longfin smelt Young of Year striped bass Glibert, 2010 Ephemeral spring and more persistent fall phytoplankton blooms in recent years. 2000 bloom associated with an improved light field, low ammonium concentrations and rapid nitrate uptake., Dugdale et al 2012 2010 diatom (*Entomoneis, Cyclotella, Melosira*) blooms lasted several weeks, Phytoplankton increase 10-fold over 2009. Zooplankton increase 9-fold over 2009 Delta smelt (70%) and longfin smelt (194%) increased (FMWT survey) ### What Do We Know About Nutrients in the SFE? Long history of measurements for the San Francisco Estuary (e.g. USGS). Main stem of Sacramento and San Joaquin Rivers. Paradigm is that nutrients are replete / not limiting. # Primary Production in the Delta: Nutrient Considerations to Guide Conservation The Delta is a mosaic of nutrient environments. Experiments suggests that nutrient form, ratio and concentrations can alter algal community composition, nutrient and C uptake, and microbial function. The relative importance of nutrient versus other drivers of patterns in primary production is likely site-specific. Modification of the Delta should consider potential nutrient-driven outcomes. From Parker & Cohen 2010 Large (4-fold) spatial and temporal variation in nutrients in Suisun Marsh. From Parker & Cohen 2010 Large (4-fold) spatial and temporal variation in nutrients in Suisun Marsh. From Parker & Cohen 2010 Large (4-fold) spatial and temporal variation in nutrients in Suisun Marsh. From Parker & Cohen 2010 Large (4-fold) spatial and temporal variation in nutrients in Suisun Marsh. From Parker & Cohen 2010 Large (>10-fold) variation over relatively small spatial scales. Tidal wetlands in the confluence From Parker et al. 2012 Summer N-limited in upper river and >4 fold variation in NH₄ seasonally. Sacramento River >4 fold variation in NH₄ seasonally. Sacramento River From SRWWTP, in Parker et al. 2010 | | Station | Temp. C | Secchi
(m) | NO ₃ +NO ₂
(μmol L ⁻¹) | NH ₄
(μmol L ⁻¹) | Urea-N
(μmol L ⁻¹) | PO ₄
(μmol L ⁻¹) | |-------------------|---------|---------|---------------|---|--|-----------------------------------|--| | Large
River | RIO | 21.2 | 1.5 | 10.22 | 12.6 | 0.44 | 1.02 | | | ANT | 21.3 | 0.9 | 12.12 | 1.05 | 0.32 | 1.05 | | Small
River | МОК | 21.6 | 1.9 | 9.36 | 3.61 | 0.64 | 0.43 | | | OLD | 22.8 | 3.5 | 4.59 | 1.34 | 0.14 | 1.66 | | Flooded
Island | MIL | 23.1 | 2.3 | 21.64 | 0.32 | 0.56 | 1.70 | | | FRK | 21.6 | >2 | 10.40 | 1.15 | 0.78 | 1.56 | Central and South Delta The Delta is a mosaic of nutrient environments. Experiments suggests that nutrient form, ratio and concentrations can alter algal community composition, nutrient and C uptake, and microbial function. The relative importance of nutrient versus other drivers of patterns in primary production is likely site-specific. Modification of the Delta should consider potential nutrient-driven outcomes. Elevated chlorophyll-a associated with NO₃ uptake From Dugdale et al. 2007 Ammonium (NH₄) inhibits phytoplankton access to nitrate (NO₃) NH₄ \approx 4 μ M (0.056 mg/L) inhibits NO₃ uptake. NH₄ \approx 1 μ M (0.014 mg/L) inhibits NO₃ uptake by 60% From Dugdale et al. 2007 NH₄ inhibition of NO₃ uptake is not universal (nor are threshold NH₄ concentrations) across phytoplankton taxa (Dortch 1990). NH₄ inhibits transport of NO₃ into the cell. ln(Y) = -1.28 * ln(X) - 4.26 NH₄ inhibits nitrate reductase (a necessary step in NO₃ assimilation into protein) activity and specificity. From Dugdale et al. 2007 0.03 Nutrients and Primary Production in the Delta **Nutrients and Primary Production** in the Delta Chlorophyll-a is dominated by diatoms ### Nutrients and Primary Production in the Delta – *Microcystis* ### Nutrients and Primary Production in the Delta – *Microcystis* ### Nutrients and Primary Production in the Delta – *Microcystis* Parker et al in nren Heil, Revilla, Glibert, Murasko Sacramento Gareta Bend WTP Sacramento Regional Elk Grove Vacaville Kenady Landing Galt Vista * Isleton Confluence Qakley Light 14 Antioch Stockton Brentwood Stockton WTP Marsh Creek Discovery 8 ALGAL CELLS Brandt Bridge millions/L Manteca Centric diatoms Pennate diatoms Cryptophytes Chlorophytes Blue-green algae Flagellates 15 Miles From Pulse of the Estuary 2012; Based on Kress 2012 #### **Nutrients and Primary Production** in the Delta From Pulse of the Estuary 2012; Based on Kress 2012 # The Challenge: Placing Experimental Results in an Ecological Framework The Delta is a mosaic of nutrient environments. Experiments suggests that nutrient form, ratio and concentrations can alter algal community composition, nutrient and C uptake, and microbial function. The relative importance of nutrient versus other drivers of patterns in primary production is likely site-specific. Modification of the Delta should consider potential nutrient-driven outcomes. # Primary Production in the Delta: Nutrient Considerations to Guide Conservation Funding from: The Delta Science Program Water Quality Control Boards (R2, R5) The State and Federal Contractors Water Agency CA Dept. Fish and Wildlife Thanks to: Sacramento Regional County Sanitation District R/V Questuary Delta Stewardship Council ## The Challenge: Placing Experimental Results in an Ecological Framework Ecological Modelling 263 (2013) 291-307 Contents lists available at SciVerse ScienceDirect #### **Ecological Modelling** A biogeochemical model of phytoplankton productivity in an urban estuary: The importance of ammonium and freshwater flow Richard C. Dugdale*, Frances P. Wilkerson, Alexander E. Parker Romberg Tiburon Center, San Francisco State University, 3152 Paradise Drive, Tiburon, CA 94920, United States